under said laws shall continue and may be enforced in the same Prior acts, suits, etc., manner as if committed, and all penalties, forfeitures, or liabilities incurred prior to taking effect hereof, under any law embraced in, changed, modified, or repealed by this Act, may be prosecuted and punished in the same manner and with the same effect as if this Act had not been passed. SEC. 8. Nothing in this Act contained, nor any powers herein conferred upon the Secretary of Commerce, shall abrogate or curtail the powers granted the Territorial Legislature of Alaska to impose taxes or licenses, nor limit or curtail any powers granted the Territorial Legislature of Alaska by the Act of Congress approved August 24, 1912, "To create a legislative assembly in the Territory of Alaska, to confer legislative power thereon, and for other purposes." Approved, June 6, 1924. of the type and kind mentioned. Legislature's taxing owers, etc., not cur- Vol. 37, p. 512. CHAP. 273.—An Act To amend sections 11 and 12 of the Merchant Marine Act, 1920. June 6, 1924 [H.R.6202.] [Public, No. 205.] Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 11 Act, 1920. of the Merchant Marine Act, 1920, be, and the same is hereby, ed Vol.41, p.993, amendamended to read as follows: Merchant Marine Construction "Sec. 11. (a) That during a period of five years from the enact-fund. ment of this Act (Merchant Marine Act of 1920) the board may Creation of, from revenues of Shipping annually set aside out of the revenues from sales and operations a Board. sum not exceeding \$25,000,000, to be known as its construction loan fund. The board may use such fund to the extent it thinks proper, zens for ship construction of best type equipment, etc. persons citizens of the United States in the construction by them in private shipyards or navy yards of the United State of vessels of the best and most efficient type for the establishment or maintenance of service on lines deemed desirable or necessary by the board, provided such vessels shall be fitted and equipped with the most modern, the most efficient, and the most economical engines, machinery, and commercial appliances or, in the outfitting and equipment by them can yards with best enin private shipyards or navy yards of the United States of vessels gines, etc., vessels alalready built, with engines, machinery, and commercial appliances already built, with engines, machinery, and commercial appliances Loans from, to citi- "(b) The term 'vessel' or 'vessels,' where used in this section, construed to be one, shall be construed to mean a vessel or vessels to aid in whose construc- aided by loan. tion or equipment a loan is made from the construction loan fund of the board. All such vessels shall be documented under the laws years, etc., un of the United States and shall remain documented under such laws United States laws. for not less than five years from the date the loan is made; and, so long as there remains due the United States any principal or interest on account of such loan. Documenting for five "(c) No loan shall be made for a longer time than fifteen years. If it is not to be repaid within two years from the date when the ments. first advance on the loan is made by the board, the principal shall be payable in installments to be definitely prescribed in the instruments. Such installments shall be made payable at intervals not vals. exceeding two years; and in amounts not less than 6 per centum of the original amount of the loan, if the installments are payable at intervals of one year or less; and in amounts not less than 12 per centum of the original amount of the loan, if the installments are at intervals exceeding one year in length. The loan may be lowed paid at any time, on thirty days written notice to the board, with interest computed to date of payment. Time limit for loan. Payment in install- Installment inter- Payment in full al- Interest rates. While in coastwise trade or inactive. In foreign trade. Limit of loan. Limitation. Security for comple-tion and repayment. Preferred mortgage on completion of vessel. Vol. 41, p. 1000. Additionalcovenants to be prescribed. Insurance against all insurable risks, quired. Premium payments agreements. Reconditioning vessels. Vol. 41, p. 993. modern, etc., internal-combustion engines as propulsive power. If engines built in United States for the Board or Government-owned merchant vessels, payment for, may be made from loan Transfer from fund. "(d) All such loans shall bear interest at rates to be fixed by the board, payable not less frequently than annually. During any interest period in which the vessel is operated exclusively in coastwise trade, or is inactive, the rate of interest shall be not less than 54 per centum per annum. During any interest period in which the vessel is operated in foreign trade, the rate shall be not less than 4½ per centum per annum. The board may prescribe rules for determining the amount of interest payable under the provisions of this paragraph. "(e) No loan shall be for a greater sum than one-half the cost of the vessel or vessels to be constructed; or, than one-half the cost of the equipment hereinbefore authorized for a vessel already built: Increase allowed on Provided, however, If security is furnished in addition to the additional security. mortgage on the vessel or vessels, the board may increase the amount loaned, but such additional amount shall not exceed one-half the market value of the additional security furnished, and in no case shall the total loan be for a greater sum than two-thirds of the cost of the vessel or vessels to be constructed; or, than two-thirds of the cost of the equipment, and its installation, for vessels already "(f) The board shall require such security as it shall deem necessary to insure the completion of the construction or equipment of the vessel within a reasonable time and the repayment of the loan with interest; when the vessel is completed the security shall include a preferred mortgage on the vessel, complying with the provisions of section 30 of the Merchant Marine Act, 1920, which mortgage shall contain appropriate covenants and provisions to insure the proper physical maintenance of the vessel, and its protection against liens for taxes, penalties, claims, or liabilities of any kind whatever, which might impair the security for the debt. It shall also contain any other covenants and provisions the board may prescribe, including a provision for the summary maturing of the entire debt, for causes to be enumerated in the mortgage "(g) The board shall also require and the security furnished shall provide that the owner of the vessel shall keep the same insured against loss or damage by fire, and against marine risks and disasters, and against any and all other insurable risks the board specifies, with such insurance companies, associations or underwriters, and under such forms of policies, and to such an amount, as the board may prescribe or approve; such insurance shall be made payable to the board and/or to the parties, as interest may appear. The board is authorized to enter into any agreement that it deems wise in respect to the payment and for the guarantee of premiums of insurance." SEC. 2. That section 12 of the Merchant Marine Act, 1920, be, and the same is hereby, amended by adding at the end thereof a Term to include most new paragraph to read as follows: "The term 'reconditioned' as used in this section includes the substitution of the most modern, most efficient, and most economical types of internal-combustion engines as the main propulsive power Should the board have any such engines built in the United States and installed, in private shipyards or navy yards of the United States, in one or more merchant vessels owned by the United States, and the cost to the board of such installation exceeds the amount of funds otherwise available to it for that use, the board may transfer to its funds from which expenditures under this section may be paid, from its construction loan fund authorized by section 11 of the Merchant Marine Act, 1920, so much as in its judgment may be necessary to meet obligations under contracts for such installation; and the Treasurer of the United States shall, at the request of the board, make the transfer accordingly: Provided, That the total amount hereafter expended by the board for this purpose shall not in the aggregate exceed \$25,000,000. Any such vessel hereafter so equipped by the board under the provisions of this section completion, unless for specified price. shall not in the aggregate exceed \$25,000,000. Any such vessel hereshall not be sold for a period of five years from the date the installation thereof is completed, unless it is sold for a price not less than the cost of the installation thereof and of any other work of reconditioning done at the same time plus an amount not less than \$10 for each dead-weight ton of the vessel as computed before such reconditioning thereof is commenced. The date of the completion of etc. such installation and the amount of the dead-weight tonnage of the vessel shall be fixed by the board: Provided further, That in fixing the minimum price at which the vessel may thus be sold the board may deduct from the aggregate amount above prescribed 5 per centum thereof per annum from the date of the installation to the date of sale as depreciation: And provided further, That no part strictions. of such fund shall be expended upon the reconditioning of any vessel unless the board shall have first made a binding contract for a satisfactory sale of such vessel in accordance with the provisions of this Act, or for the charter or lease of such vessels for a period of not less than five years by a capable, solvent operator; or unless the board is prepared and intends to directly put such vessel in operation immediately upon completion. Such vessel, in any of the enumerated instances, shall be documented under the laws of the United States and shall remain documented under such laws for a period of not less than five years from the date of the completion sively coastwise, reof the installation, and during such period it shall be operated only quired. on voyages which are not exclusively coastwise." Provisos. Aggregate limited. Date of completion, Depreciation allowed. Reconditioning Documenting, etc. CHAP. 274.—An Act To amend section 2 of the Act entitled "An Act to provide for stock-raising homesteads, and for other purposes," approved December 29, 1916 (Thirty-ninth Statutes at Large, page 862). Approved, June 6, 1924. June 6, 1924. [S. 381.] [Public, No. 206.] Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 2 Published of the Act approved December 29, 1916, entitled "An Act to prosteads." vide for stock-raising homesteads, and for other purposes" (Thirtyninth Statutes at Large, page 862), be, and is hereby, amended to read as follows: Public lands. Stock-raising Vol. 39, p. 862, amend- "SEC. 2. That the Secretary of the Interior is hereby author-for, to be designated. ized, on application or otherwise, to designate as stock-raising lands subject to entry under this Act lands the surface of which is, in his opinion, chiefly valuable for grazing and raising forage crops, do not contain merchantable timber, are not susceptible of irrigation from any known source of water supply, and are of such character that six hundred and forty acres are reasonably required qualified to make original or additional entry under the provisions of undesignated lands. of this Act shall make application to enter any unappropriated public land which has not been designated as subject to entry (provided said application is accompanied and supported by properly corroborated affidavit of the applicant, in duplicate, showing prima facie that land applied for is of the character contemplated by this Act), such application, together with the regular fees and commissions, shall be received by the register and receiver of the land district in which said land is located and suspended until it shall have character of lands debeen determined by the Secretary of the Interior whether said land termined. Suspension until the character of lands debeen determined by the Secretary of the Interior whether said land termined. until